The Deep Underground Science and Engineering Laboratory at Homestake: ### **Conceptual Design Report** 9 January 2007¹ Some edits, mainly for reference updates, are incorporated in this version, released after site selection announcement: http://www.nsf.gov/news/news_summ.jsp?cntn_id=109694&org=NSF&from=news This Conceptual Design Report is presented by: #### Kevin T. Lesko, Principal Investigator The University of California, Berkeley Department of Physics & Institute for Particle and Nuclear Astrophysics and Nuclear Science Division Lawrence Berkeley National Laboratory William M. Roggenthen, co-Principal Investigator South Dakota School of Mines & Technology and Homestake Scientific Collaboration Senior Personnel: Willi Chinowsky, Hitoshi Murayama, Department of Physics Steven D. Glaser, Civil and Environmental Engineering Lane R. Johnson, Earth and Planetary Science Kai Vetter*, Department of Nuclear Engineering University of California, Berkeley Richard DiGennaro, Project Manager and Systems Engineer, Engineering Division Mark S. Conrad, Terry C. Hazen, Rohit Salve, Eric L. Sonnenthal, Joseph S. Y. Wang, Earth Sciences Division Michael Barnett, Stewart Loken, Physics Division Yuen-dat Chan, Alan W.P. Poon, Nikolai Tolich, Institute for Nuclear and Particle Astrophysics and Nuclear Science Division Lawrence Berkeley National Laboratory #### Ben Sayler Black Hills State University Milind Diwan, Physics Department Brookhaven National Laboratory Robert Lanou, Department of Physics Brown University **Tom Shutt,** Physics Department Case Western Reserve **Andrew Hime, Bill Louis,** Physics Division Los Alamos National Laboratory **Reyco Henning,** Department of Physics and Astronomy University of North Carolina **Tommy Phelps,** Environmental Sciences Department Oak Ridge National Laboratory **Rick Colwell,** College of Oceanic and Atmospheric Sciences Oregon State University > **Ken Lande**, Physics Department The University of Pennsylvania Sookie Bang, Chemical and Biological Engineering Department Colin Paterson, Geology and Geological Engineering South Dakota School of Mines & Technology ## David Snyder, Director, Homestake Interim Laboratory Dan Farrington, Laurie Gehner, Greg King, Tom Regan, Trudy Severson The South Dakota Science and Technology Authority **Dongming Mei, Tina Keller**, Department of Earth Sciences and Physics University of South Dakota **Robert McTaggart,** Physics Department South Dakota State University **C. Page Chamberlain**, Department of Geological and Environmental Science Stanford University **Sacha Kopp,** Department of Physics University of Texas, Austin Robert Bodnar, Geology Sciences Bruce Vogelaar, Physics Department Virginia Polytechnic Institute and State University **Herb Wang,** Department of Geology and Geophysics University of Wisconsin, Madison Preparation of this Conceptual Design Report was supported by the National Science Foundation Cooperative Agreement with the University of California, Berkeley; the South Dakota Science and Technology Authority; and Lawrence Berkeley National Laboratory. Additional information about Homestake and this proposal can be obtained through the Homestake portal at http://www-nsd.lbl.gov/homestake/ We are pleased to acknowledge the many contributions to the proposal by: **Chris Laughton**, Particle Physics Division Fermi National Accelerator Laboratory Joseph Chew, Elizabeth Exter, Karen Hope, Dianna Jacobs, Jeanne Miller, Rosemary Nocera, Flavio Robles, Richard Weidenbach, Lawrence Berkeley National Laboratory ^{*} and Lawrence Livermore National Laboratory **Abstract**: We propose the former Homestake mine as the site for the National Science Foundation's Deep Underground Science and Engineering Laboratory (DUSEL). Homestake offers many advantages over other possible sites for creating a <u>dedicated</u>, <u>multidisciplinary</u> laboratory. These advantages include well-characterized, varied, and interesting geology; expeditious access to great depths; significantly reduced technical risk; dedication to research without disruption from mining or other commercial uses; capacity to host a comprehensive, international, multidisciplinary suite of experiments; and ability to expand in capacity and depth as the science and education programs evolve in the coming decades. Significant early work is already in progress. To acquire Homestake for scientific purposes, the State of South Dakota established the South Dakota Science and Technology Authority (the Authority) in 2004. Since 12 May 2006 the Authority has owned and occupied the property. In preparation for DUSEL, the Authority has also: 1) attended to indemnification and insurance requirements; 2) begun converting the site into a dedicated science and education facility, one without competition or interference from mining interests; 3) established a well-understood plan for rehabilitating the facility, re-establishing access to deep levels and dealing with the inflow accumulation of water; 4) established a management organization with critical environmental, safety and health functions as well as plans for transitioning into DUSEL; and 5) secured funds sufficient for five years of basic, safe operation of the infrastructure. That second point—conversion into a laboratory—is an especially important advantage. South Dakota has committed \$46M in Authority controlled funds to create the Homestake Interim Laboratory, including surface infrastructure and underground space at the 2000 and 4850 Levels (measured in feet below ground). The Homestake Interim Laboratory is the starting point for DUSEL, which will expand these facilities and develop deep modules at the 7400 and 8000 Levels and ~11 (of 60) existing levels in the facility. Starting on 2 January 2007 the Authority commenced work to rehabilitate the shafts, refurbish the pumps, and preserve the 4850 Level. The three-phased plan will first restore the surface facilities including recommissioning the hoists and associated equipment. Phase two, scheduled to begin 15 April 2007, focuses on creating safe access down the Yates and Ross shafts. Phase three will operate the pumps from 15 September 2007 through 15 June 2008 and preserve the 4850 Level infrastructure. In addition to the State's contributions, a philanthropic donation agreement between T. Denny Sanford and the Authority, has been executed and will provide an additional \$70M. These funds will complete the interim laboratory infrastructure, making it fully equipped and ready to host experiments; build a world-class Education and Outreach center; and provide funds for the creation of deep underground modules. In all, the Authority already controls a total of \$116M to create an underground laboratory at Homestake. The initial steps in defining Homestake's scientific programs have also begun. The Homestake Scientific Collaboration and the Authority issued a call for Letters of Interest and received some 85 responses. A Program Advisory Committee (PAC) was established to evaluate them and to advise the Authority on the science program for the Homestake Interim Laboratory. These Letters of Interest and the PAC report assist us greatly in planning DUSEL development by establishing a realistic database of experimental requirements and by establishing preliminary research and development (R&D) roadmaps for the many disciplines interested in using DUSEL. The scientific program of the Interim Laboratory is called the Early Implementation Program. It includes not only the R&D phases for many of DUSEL's Initial Suite of Experiments, but also several experiments that will be ready for deployment before the DUSEL Major Research Equipment and Facilities Construction (MREFC) proposal is prepared. Following PAC guidance, several of the Letters of Interest are being developed into Memoranda of Understanding in preparation for the installation of these experiments and efforts. Homestake's proposed DUSEL Initial Suite of Experiments, developed from the National Science Foundation's S-1 Report and the Letters of Interest, addresses many of today's most important scientific challenges, and spans a range of disciplines. Many of them place a premium on depth, and all benefit from the dedication to science available at Homestake. They include - Searches for dark matter and neutrinoless double beta decay - Searches for "dark life" and the limits of life on Earth - Long-baseline neutrino oscillation research addressing CP-violation and nucleon decay - A vast array of earth-sciences topics, including geochemistry, hydrogeology, coupled processes, rock mechanics, underground engineering, environmental, geoneutrino, and biological investigations - Nuclear astrophysics research - Experiments addressing high-profile societal issues including ground water, carbon sequestration, and geothermal energy. As we will detail at length throughout this proposal, the Homestake site and our plans for its development are an excellent match for these experiments. Homestake can host them all, and, with its combination of depth and freedom from interference by mining and other activities, can do so under something approaching ideal circumstances. We also have plans to create a world-class education and public outreach center, providing unequalled opportunities from the start of the project for fully integrating those goals with our multidisciplinary science program. Homestake is not only a scientifically near-ideal site for DUSEL, but also a cost-effective site entailing low risk of financial, technical, or procedural issues. It is well-characterized; most of the legal and permitting issues have been dealt with; and a significant portion of the infrastructure, facility upgrades, and initial access to deep underground are financed by the Authority. No new shafts, tunnels, or drifts will be needed, even to obtain access at great depths. All this allows a large fraction of future funding to be devoted to the experimental programs. The Authority's plans include upgrades such as an automated, on-demand personnel lift, an enhanced freight lift, and a supply of radon-reduced air. Installation of many of the infrastructure upgrades will begin as early as 2007. Consequently, Homestake provides the best "time to science," with significant results in physics, earth science, biology, engineering, and education anticipated even while DUSEL is still being developed. We present in this document our Preliminary Project Execution Plan, including initial risk assessments and mitigation plans. Included are several environmental assessment studies, and evaluations by South Dakota's Department of Environment and Natural Resources (which is the representative of the federal Environmental Protection Agency) of Homestake's status and potential environmental risks. No project-threatening risks have been identified, and plans for dealing with the remaining lesser issues are presented. The Project Execution Plan presents design concepts, plans and schedules for laboratory development, and a preliminary cost estimate for infrastructure requirements, as well as an estimate for the DUSEL Initial Suite of Experiments. | List of Figures | page | |---|------------| | Figure 2.1 The number of various particles in the Universe, and their contributions to the | | | energy budget of the Universe. | 2-2 | | Figure 2.2 The blue light from a faraway galaxy is bent by the presence of mass in the | | | foreground galaxy cluster. | 2-3 | | Figure 2.3 Dark Life independent of sunlight for nourishment. | 2-6 | | Figure 3.1 Students in the rural town of Stickney are conducting a chemistry experiment onboard one of South Dakota's Mobile Science Laboratories. | 3-3 | | Figure 4.1 The Timeline of Homestake's Early Implementation Program and Proposed | 4-6 | | DUSEL Initial Suite of Experiments. Figure 4.2 Dark Matter Detector Sensitivities for Proposed Experiments. | 4-0
4-7 | | | 4-/ | | Figure 4.3 Majorana Neutrino Mass Sensitivity for Proposed Neutrinoless Double Beta Decay Experiments. | 4-10 | | Figure 4.4 Preliminary design for a single cavity with nominal dimensions of 50m diameter and 50m height to house a 100kt mass water Cherenkov detector. | 4-16 | | Figure 4.5 Possible long baseline accelerator neutrino experiment using a large detector at Homestake. | 4-17 | | Figure 4.6 Discovery reach for $\sin^2 2\theta_{I3}$ with 300 kt of fiducial mass and 5 yrs of neutrino and antineutrino running each. | 4-19 | | Figure 4.7 Simultaneous determination of δ (degrees) and $\sin^2 2\theta_{13}$ after neutrino and antineutrino running. | 4-19 | | Figure 4.8 Earth Science experiments for Homestake Early Implementation Program leading to DUSEL Initial Suite of Experiments. | 4-30 | | Figure 4.9 Optional areas for future development at 4850 Level to construct additional lab modules or purpose-built chambers for large-detector experiments and other research instrumentation. | 4-59 | | Figure 6.1 Homestake Mine Long-section: Homestake Interim Lab development and | 7 37 | | access to 4850 Level and DUSEL development and deeper levels access to 8000 Level. | 6-1 | | Figure 6.2 General Homestake Mine Development: A schematic representation of the primary shafts and drifts that were in use for mining operations prior to closure in 2003. | 6-2 | | Figure 6.3 Homestake site surface plan and existing structures for laboratory programs. | 6-3 | | Figure 6.4 Conversion of the Yates Dry for safety offices, meeting rooms and office space. Figure 6.5 Development Plan for Near-Surface Facilities at 300 Level. | 6-7
6-8 | | Figure 6.5 Development Flan for Near-Surface Facilities at 300 Level. Figure 6.6 Existing and proposed layouts for the Yates Shaft and conveyances. | 6-10 | | Figure 6.7 Photograph of Yates Cage Hoist and controls, located in the Yates Headframe. | 6-11 | | | 0-11 | | Figure 6.8 Proposed surface facilities to prepare materials and equipment for conveyance | 6 12 | | to underground laboratories. | 6-12 | | Figure 6.9 Homestake Mine 4850 Level workings and geological features. | 6-14 | | Figure 6.10 Existing chambers near Yates and Ross Shafts, available for development and outfitting at re-entry to 4850 Level. | 6-15 | | Figure 6.11 Development Sequence at 4850 Level provides construction access via Ross | | | Shaft isolated from on-going lab operations with staff access via Yates Shaft. | 6-16 | | Figure 6.12 Homestake Mine 7400 Level workings and geological features. | 6-17 | | Figure 6.13 Homestake Mine 7400 Level Concept for DUSEL Deep-Level Campus. | 6-18 | | Figure 6.14 Nominal layout and Ground Floor Plan (top) for typical Lab Module. | 6-19 | |--|----------------| | Figure 6.15 Cut-away view of chamber opening for Lab Module concept with high bay and mezzanine for multiple experiments. | 6-21 | | v i i | | | Figure 6.16 Nominal Lab Module access drift layout, with defined clearance for materials and equipment and reserved space for utilities and ventilation ducting. | 6-22 | | Figure 6.17 Schematic of the two facility substations and primary electrical power | | | distribution network for Homestake DUSEL. | 6-27 | | Figure 6.18 Homestake pumping systems schematic for mining operations prior to closure | | | in 2001, showing primary pumping column with sumps along the Ross Shaft and deep | | | level pumping along #6 Winze. | 6-30 | | Figure 6.19 Homestake primary ventilation system schematic showing air-flow circuits for | | | mining operations prior to closure in 2001. | 6-31 | | Figure 8.1 Proposed Gb backbone connecting Homestake to the Kansas City Hub and the | | | Northern Tier Network Consortium | 8-3 | | List of Tables | page | | Table 1.3 Underground laboratory space for the DUSEL Initial Suite of Experiments and | 1 | | future expansions. | 1-1/1-2 | | Table 4.1 Rate of Cosmic Ray Muons within the beam pulse time (10 μ s) per year (10 ⁷ | | | pulses) for a 50 m diameter/height detector as a Function of Depth | 4-22 | | Table 4.2 Dark Life Questions and Geobiology Letters of Interest. | 4-31 | | Table 4.3 Restless Earth Questions and Geoscience Letters of Interest. | 4-31 | | Table 4.4. Ground Truth Questions and Geoengineering Letters of Interest. | 4-32 | | Table 4.5 Development schedule for underground and surface facilities at Homestake's | | | Interim Laboratory and DUSEL. | 4-60 | | Table 6.1 Levels in the Homestake Facility of Interest for Research. | -19/6-20 | | Table 6.2 Preliminary recommendations for rock support for lab module excavations at | | | mid-level and deep-level campuses. | 6-23 | | Table 6.3 Allowed and expected nominal values of major loads. | 6-28 | | Table 7.1 Uranium, Thorium, and Potassium values from the Homestake Core Archive. | 7-6 | | Table 7.1 Cranium, Indrium, and I blassium values from the Homesiake Core Archive. | | | Table 7.2 In-Situ Stresses at Homestake | 7-6 | | Table 7.2 In-Situ Stresses at Homestake Table 8.1 Travel times to Homestake from Selected Cities. | 7-6
8-7/8-8 | | Table 7.2 In-Situ Stresses at Homestake | | | Table of Contents | Page | |---|---| | 1 Introduction and Document Definition 1.1 Collaboration Goals for Homestake DUSEL 1.2 Homestake's Approach 1.3 Homestake Key Characteristics | 1-1
1-1
1-2
1-3 | | 2 DUSEL Science 2.1 Underground Universe (Physics and Astrophysics) 2.2 Dark Life (biology) 2.3 The Restless Earth (geoscience) 2.4 Ground Truth (geoengineering) 2.5 Synergy | 2-1
2-1
2-5
2-5
2-8
2-9 | | 3 Education and Outreach Goals | 3-1 | | 4 Homestake Project Goals and Requirements 4.1The Homestake Interim Laboratory's Early Implementation Program 4.2 DUSEL Initial Suite of Experiments 4.3 Education and Outreach 4.4 Near-Term Goals, Early Implementation Program and Initial Research Efforts 4.5 Homestake DUSEL Long Term Goals 4.6 Summary Requirements 4.7 International Participation 4.8 Connections to Other Underground Research Laboratories and Synergy with Other Agency Missions | 4-1
4-4
4-50
4-57
4-59
4-60
4-61 | | 5 The Compelling Arguments for Siting DUSEL at Homestake 5.1 Physical Characteristics and DUSEL Key Parameters 5.2 Local, Statewide and Regional Support, including Available Funding and | 5-1
5-1 | | Property Agreement 5.3 Access to the Underground Facilities 5.4 Management and Operations 5.5 World-class Science, Education and Outreach Opportunities 5.6 Summary | 5-4
5-5
5-6
5-7
5-8 | | 6 Design Concepts and Infrastructure Development for Homestake Interim Lab and DUSEL 6.1 Overview of Existing Site Conditions and Infrastructure at Property Transfer 6.2 South Dakota Science and Technology Authority's Mine Re-entry and | 6-1
6-1 | | Rehabilitation Plan 6.3 Surface Buildings and Structures 6.4 DUSEL Campus Development at Near-Surface, Mid-Levels and Deep Levels 6.5 Primary Levels in Homestake of Interest to Research 6.6 Lab Module Concepts, Common Facilities and Services 6.7 Geotechnical Studies: Stability Analyses to Support Site Selection 6.8 DUSEL Excavation and Ground Control Guidelines and Standards 6.9 Facility Electrical Systems: Power, Controls, and Communications 6.10 Pumping Systems and DUSEL Water Management Plan 6.11 Facility Ventilation System Plans and Air Volume | 6-3
6-6
6-8
6-18
6-19
6-22
6-24
6-25
6-29
6-30 | | 7 Hor | nestake Reference Information – Status and General Description | 7-1 | |------------|--|---------| | 7 | 7.1 Paper and File Resources | 7-1 | | 7 | 7.2 Technical and Scientific Human Resources | 7-3 | | 7 | 7.3 Digital Resources | 7-4 | | 7 | 7.4 Closure Reports | 7-4 | | 7 | 7.5 Literature Resources | 7-5 | | 7 | 7.6 Homestake Geothermal Gradient | 7-7 | | 7 | 7.7 Porosity and Permeability in the Homestake Underground | 7-7 | | 7 | 7.8 Core Archives | 7-8 | | 7 | 7.9 Project Websites | 7-9 | | 7 | 7.10 Homestake Letters of Interest – Early Implementation Program and DUSEL | 7-10 | | 7 | 7.11 Memoranda of Understanding | 7-10 | | 7 | 7.12 Initial Research Efforts | 7-10 | | 8 Hor | nestake User Support and Environment | 8-1 | | | 3.1 Homestake User Liaison Office and Users' Support | 8-1 | | | 3.2 Visitor Center, Dining Facility, Housing | 8-1 | | | 3.3 Cyberinfrastructure at Homestake | 8-2 | | | 3.4 Regional University Participation in Homestake DUSEL | 8-4 | | | 8.5 General Accessibility | 8-5 | | | 3.6 Transportation and Access | 8-5 | | | 3.7 Hospitals and Health Care | 8-9 | | | 3.8 Educational Institutions | 8-12 | | | 3.9 Recreation | 8-13 | | | 3.10 Facilities, Computers, Libraries | 8-14 | | | 3.11 Labor Market | 8-15 | | | | 9-1 | | | nmary and Conclusions | | | 10 Bi | bliography and References | 10-1 | | Appe | ndices and Supplemental Information (Separate document) | | | 11 Ho | omestake Conceptual Design Report Appendices | | | A 1 | "Deep Underground Science and Engineering Laboratory (DUSEL) Site Selection | n and | | | Technical Design Development", NSF 06-614, 29 September 2006 (14 pages) | | | | http://www.nsf.gov/publications/pub_summ.jsp?ods_key=nsf06614 | | | A2 | "Guidelines for Planning and Managing the Major Research Equipment and Fac- | ilities | | | Construction (MREFC) Account", 22 November 2005 (29 pages) | | | | http://www.nsf.gov/bfa/docs/mrefcguidelines1206.pdf | | | A3 | Summary of South Dakota Legislation | | | A4 | "Deep Science – A Deep Underground Science and Engineering Initiative", 12 O | ctober | | | 2006 (48 pages) http://www.dusel.org/DUSEL_101706.pdf | | | A5 | Homestake Interim Laboratory Letters of Interest, | | | | http://www.lbl.gov/nsd/homestake/LOI.html | | | | | | - A6 "Property Donation Agreement between and among Homestake Mining Company of California, the State of South Dakota and the South Dakota Science and Technology Authority", 14 April 2006 (259 pages) - A7 "Report of the Homestake DUSEL Program Advisory Committee", 12 March 2006 (with charge, membership, evaluation criteria, listing of Letters of Interest in Appendices, 49 pages) - 48 "Technical Report: Geo-Science and Geo-Engineering Research at DUSEL", D. Elsworth and C. Fairhurst. Based on materials supplied by Coordinators, Working Groups 7, 8, 9: L. Costin, F. Heuze, B.J. McPherson, J.-C. Roegiers, E. Sonnenthal, R.P. Young, 9 October 2006 (59 pages) - A9 "Infiltration Schematic DWG No. 601W006", Homestake Mining Co., 7 February 1990 - A10 "Feasibility Evaluation of the Conversion of the Homestake Underground Mine to the Homestake Underground Laboratory", Dynatec Corporation dated 1 December 2004 and "SDSTA Review Committee report of the Homestake Underground Laboratory Conversion Plan", dated December 2004. - A11 "Homestake Re-Entry and Dewatering Program Plan, prepared for the South Dakota Science and Technology Authority," Short Elliot Hendrickson, Inc. and TSP, Inc., January 31, 2007 - A12 "Geotechnical Analyses of Proposed Laboratory Excavations at the Former Homestake Mine Lead, South Dakota", Golder Associates 06-1117-014, May 2006 - A13 Memo from Tom Regan to Dave Snyder and Greg King regarding, Conceptual Design Report MAY 2007 Ground Fall & Seismic Events, 14 May, 2007. - A14 "Preliminary Ventilation System Feasibility Study", Dynatec Corporation, 2004 - A15 "Tentative Plan for Ventilating the Homestake Science Lab Phase I and Phase II", J.M. Marks, May 2007. - A16 Adam's Museum Letter of Collaboration - A17 "DENR Underground Inspection, May 28 and 29, 2003", M. Cepak, M. Keenhihan, M. Nelson - A18 "DENR Underground Inspection Report, June 13, 2003", B. Townsend, M. Cerpak, M. Keenihan, M. Nelson - A19 "DENR Underground Inspection Report, June 6, 2003", M. Keenihan, M. Nelson - A20 "DENR Report on Homestake Mine Underground Inspections Water Quality Summary", M. Nelson, July 2003 - A21 "Geochemical Evolution of Water Quality During Re-filling of the Homestake Mine", Geochima, Inc., 13 June 2003 - A22 Cyberinternet Appendix from the State of South Dakota - A23 Additional Users' Environment Information - 12 Glossary, Abbreviations, and Terms